Alphavirus nsP3 Functions To Form Replication Complexes Transcribing Negative-Strand RNA

YUN-FEN WANG,† STANLEY G. SAWICKI, AND DOROTHEA L. SAWICKI*

Department of Microbiology, Medical College of Ohio, Toledo, Ohio 43699

Received 8 March 1994/Accepted 30 June 1994

The alphavirus mutant Sindbis virus HR ts4, which has been assigned to the A complementation group, possessed a selective defect in negative-strand synthesis that was similar although not identical to that observed for the B complementation group mutant ts11 (Y.-F. Wang, S. G. Sawicki, and D. L. Sawicki, J. Virol. 65:985-988, 1991). The causal mutation was identified as a change of a C to a U residue at nucleotide 4903 in the nsP3 open reading frame that predicted a change of Ala-268 to Val. Thus, both nsP3 and nsP1 play a role selectively in the transcription of negative strands early in infection. The assignment of the mutation carried by an A complementation group mutant of Sindbis virus HR to nsP3 was unexpected, as mutations in other A complementation group mutants studied to date mapped to nsP2. Another mutant with a conditionally lethal mutation, ts7 of the G complementation group, also possessed a causal mutation resulting from a singleresidue change in nsP3. Negative-strand synthesis ceased more slowly after a shift to the nonpermissive temperature in ts7- than in ts4-infected cells, and ts7 complemented ts11, but ts4 did not. However, the nsP3 of both ts4 and ts7 allowed reactivation of negative-strand synthesis by stable replication complexes containing nsP4 from ts24. Therefore, mutations in nsP3 affected only early events in replication and probably prevent the formation and/or function of the initial replication complex that synthesizes its negative-strand template. Because neither ts4 nor ts7 complemented 10 A complementation group mutants, the genes for nsP2 and nsP3 function initially as a single cistron. We interpret these findings and present a model to suggest that the initial alphavirus replication complex is formed from tightly associated nsP2 and nsP3, perhaps in the form of P23, and proteolytically processed and trans-active nsP4 and nsP1.

Sindbis virus, a member of the Alphavirus genus of the family Togaviridae, is an enveloped, positive-strand RNA virus that replicates in both vertebrate and invertebrate cells. The 49S genome of the heat-resistant strain of Sindbis virus (SIN HR) is 11,703 nucleotides (nt) in length, exclusive of the cap and poly(A) tract (48). After the virus enters the cytoplasm of the infected cell and uncoats, the genome is translated into two nonstructural protein (nsP) precursors, the polyproteins P123 and P1234, the latter by readthrough of an opal termination codon at the end of the nsP3 reading frame. Readthrough occurs at about a 20% efficiency, resulting in the underproduction of nsP4 polypeptides compared with nsP1, nsP2, and nsP3 (27). The P123 and P1234 polyproteins are proteolytically cleaved by a papain-like protease activity in nsP2 to yield the mature nsP1, nsP2, nsP3, and nsP4 or the fusion protein P34, which are numbered according to their gene order (7, 8, 18, 27). The nsP4 sequence contains the conserved GDD motif and functions as the viral polymerase (2, 12, 24, 25). The pattern of processing of the polyproteins changes at different times in infection, giving rise to different intermediate polyproteins (7, 17, 44). Once formed, the initial replication complexes synthesize genome-length negative strands that become templates for synthesis of the genome RNA and of a 26S subgenomic mRNA that is translated into the viral structural

During the alphavirus replication cycle, negative-strand synthesis occurs only at early times and requires simultaneous viral protein synthesis, whereas positive-strand synthesis, once

started, is stable and continues even if protein synthesis is terminated (36, 40). Thus, there are two forms or activities of the alphavirus RNA-dependent RNA polymerase. We (36) had speculated that negative-strand synthesis was regulated by a mechanism utilizing one or more short-lived viral nsPs, which were modified by proteolytic cleavage, or some other post-translational activity. For instance, uncleaved or incompletely cleaved precursors of the nsPs would function in alphavirus negative-strand RNA synthesis but after cleavage would form the stable positive-strand polymerase. Experimental evidence supporting this notion has been obtained recently (25, 45).

We had studied the requirements for negative-strand synthesis with RNA-negative mutants of SIN HR that had been screened (40) for the rapid and selective loss of negative-strand synthesis after a shift to 40°C. Mutants ts4, ts6, and ts11 had been identified (40) as defective in continuing negative-strand synthesis under such conditions, although only ts4 and ts11 were defective specifically in negative-strand synthesis (37). The temperature-sensitive (ts) defect in ts11 was mapped to nsP1 (16, 49, 50), a protein that also possesses methyltransferase and guanylyltransferase activities (28). ts4, which had been assigned to subgroup II of the A complementation group (37), was of interest because, in addition to its being an RNA-negative mutant, it expressed a temperature-independent reduction in overall RNA synthesis and in the synthesis of subgenomic 26S mRNA relative to 49S genome RNA (20, 37). Although the mutations of the subgroup II A complementation group mutants have not been mapped, subgroup I mutants that are defective in polyprotein cleavage and 26S RNA synthesis carry mutations in nsP2 (16, 39). Therefore, we undertook a detailed characterization of ts4.

(Some of the results were presented at the 1992 meeting of the American Society for Virology.)

^{*} Corresponding author. Phone: (419) 381-4337 or (419) 381-3921. Fax: (419) 381-3002.

[†] Present address: Laboratory of Virology and Parasitology, Lindsley F. Kimball Research Institute of The New York Blood Center, New York, NY 10021.

MATERIALS AND METHODS

Viruses and cells. The mutants ts4, ts7, and ts11 of the heat-resistant strain of Sindbis virus (SIN HR) were isolated originally by Burge and Pfefferkorn (3, 4). A sample of ts4, obtained from Ellen Strauss, was plaque purified, and a stock was prepared following growth at 30°C in chicken embryo fibroblast (CEF) cells at a multiplicity of infection (MOI) of 0.1. A revertant of ts4 (ts4R) was isolated from a plaque that formed at 40°C and was plaque purified once at 30°C and once at 40°C before growth of a stock at 40°C. SIN ts7 is a complex mutant with two conditionally lethal mutations that affected plaque formation: a change of G to A at nt 3243, predicting a change of Asp-522 to Asn in nsP2, and a change of U to C at nt 5035, predicting a change of Phe-312 to Ser in nsP3 (16); only the Phe-312 to Ser change in nsP3 led to an RNA-negative phenotype. Toto1101:ts7B5 is a hybrid virus containing only the nsP3 mutation (16). It was produced from constructs of the infectious SIN cDNA clone (33) in which the ts7 region from nt 4845 to nt 5262 replaced the corresponding parental pToto1101 sequence.

Synthesis of cDNA and construction of recombinant viruses. The infectious SIN cDNA clone pToto1101 was used to create three deletion mutants of the parental sequence to enable rapid selection of recombinants. TEB14 is the deletion vector of pToto1101 lacking the region from nt 1406 to nt 2288 after digestion with Eco47III and BglII; TW20 lacks the region from nt 2713 to nt 4280 after digestion with ClaI and AvrII; and TSH6 lacks the region from nt 5114 to nt 6917 after digestion with SfiI and HpaI (see Fig. 2). Unless otherwise indicated, restriction and other enzymes were obtained from New England Biolabs (Beverly, Mass.). To generate the deletion vectors, pToto1101 cDNA was digested with pairs of restriction endonucleases, and the fragments were blunt ended with the Klenow fragment of Escherichia coli DNA polymerase (U.S. Biochemicals, Cleveland, Ohio) at 37°C for 15 min or with bacteriophage T4 DNA polymerase (U.S. Biochemicals) at 12°C for 15 min in buffer containing 80 µM deoxynucleoside triphosphates, purified by electrophoresis on low-meltingpoint agarose gels (FMC BioProducts, Rockland, Maine), and self-ligated with T4 DNA ligase (Promega, Madison, Wis.) in the presence of 50 µM ATP-20 mM dithiothreitol at 16°C for 4 h before transformation into MC1061 cells.

To construct recombinant viruses containing the various parts of the nsP genes from SIN ts4, purified ts4 virion RNA was reverse transcribed with Moloney murine leukemia virus RNase H⁻ reverse transcriptase (GIBCO BRL, Grand Island, N.Y.) in a reaction buffer containing 50 mM Tris-HCl (pH 8.3), 75 mM KCl, 3 mM MgCl₂, and 20 mM dithiothreitol by incubation at 42°C for 1 h. To obtain a first-strand cDNA copy of the nsP1-nsP2 region, oligonucleotide RH15-2 (nt 2811 to nt 2825; the gift of J. Strauss) was used as the first-strand primer; to obtain a first-strand nsP2-nsP3 cDNA, oligonucleotide YW15.6 (nt 5348 to nt 5366) was used as the first-strand primer. One-twentieth of the first-strand cDNA was then amplified by a PCR method modified for amplification of cDNA products larger than 1 kb (14, 51). As shown in Fig. 2, YH47, a positive-sense oligonucleotide containing the SstI restriction site, the SP6 promoter sequence, and the 5' 15 nt of the Sindbis genome was used as the second-strand primer with oligonucleotide RH15-2 to amplify the nsP1-nsP2 sequence, and oligonucleotide ID2 (nt 1366 to nt 1380, positive sense) was used as the second-strand primer with oligonucleotide YW15-6 to amplify the nsP2-nsP3 sequence. The reactions were carried out with AmpliTaq DNA polymerase (Perkin Elmer Cetus, Norwalk, Conn.) in 10 µl of a solution containing

1× PCR buffer (50 mM KCl, 10 mM Tris [pH 8.3], 2.5 mM MgCl₂, 0.1% gelatin) and the four deoxyribonucleotides, each at a concentration of 0.2 mM. The sample was heated for 1 min at 95°C before beginning the amplification cycle (1 min at 95°C for denaturation, 1 min at 43°C for annealing, and 5 min at 72°C for polymerization) for a total of 20 cycles followed by a final extension cycle of 30 min at 72°C. The products were electrophoresed through 0.8% low-melting-point agarose gels and purified with either phenol-chloroform or the GeneClean procedure (GeneClean II; Bio 101, Inc., La Jolla, Calif.). Following digestion with SstI (GIBCO BRL) and ClaI or with BglII and SpeI and repurification of the fragments, the nsP1nsP2 and nsP2-nsP3 ts4 cDNAs were ligated into the TEB14 or TW20 deletion vector, respectively, in place of the parental SIN sequence to create the hybrid clone pToto1101:ts4SC, which contained nt 1 to nt 2713 of ts4, encoding nsP1 and the N-terminal part of nsP2 coding region, and pToto1101:ts4BS, which contained nt 2288 to nt 5262 of ts4, encoding the C-terminal half of nsP2 and the N-terminal half of nsP3. For subcloning of pToto1101:ts4BS, the cDNA was digested with restriction enzymes that divided the sequence into two parts before ligation into the deletion vector TEB14 or TSH6 (see Fig. 2). Thus, the clone pToto1101:ts4BA contained the region from the BglII to AvrII site (nt 2288 to nt 4280), and pToto1101:ts4AS contained the region from the AvrII to SpeI site (nt 4280 to nt 5262).

The double mutant Toto1101:ts4:24R1 was created by combining in the same infectious pToto1101 cDNA clone the ts4 nsP3 mutation contained in the SstI (nt -90)-SpeI (nt 5262) fragment of pToto1101:ts4AS and the ts24R1 nsP4 mutation that reactivated negative-strand synthesis at 40°C and was contained in the SpeI-SstI fragment from pToto1101:24R1 (35). This strategy was possible because the nsP1-nsP3 (ts4) or nsP1-nsP4 (ts24R1) coding sequences of each genome had been assayed for phenotype, and regions other than those containing each of the two mutations gave wild-type phenotypes (35; this study). If there were any other undetected sequence differences between the mutant and SIN HR or Toto1101, such changes did not lead to ts virus production. Likewise, the double mutant Toto1101:ts4:11A1 contained both the ts4 nsP3 mutation and the ts11 nsP1 mutation and was created by ligating the ClaI (nt 2713)-AatII (nt 7999) fragment of pToto1101:ts4AS in place of the parental sequence in pToto1101:ts11A1, which contains the ts11 nsP1 mutation at nt 1101 (16, 50). The presence of both mutations in each double mutant cDNA was confirmed by sequencing the cDNA clones and, for Toto1101:ts4:24R1 virus, by expression of new conditionally lethal phenotypes compared with the Toto1101:24R1

Sequencing and analysis of predicted protein changes. The hybrid cDNA was sequenced by the dideoxy chain termination method (34) with Sequenase 2.0 (U.S. Biochemicals). The ts4 and ts4R virion RNA was sequenced by the dideoxy method with avian myeloblastosis virus reverse transcriptase (Life Sciences, St. Petersburg, Fla.). The parental and the predicted mutant nsP3 sequences were analyzed for secondary structural features (5, 10, 11), including folding, antigenicity, and hydrophobicity, with LaserGene sequence analysis software (DNASTAR, Inc., Madison, Wis.).

In vitro transcription and transfection of CEF monolayers. The plasmid cDNAs were linearized with XhoI restriction endonuclease before incubation with SP6 RNA polymerase for the preparation of transcripts that were used immediately thereafter for transfection of CEF by the DEAE-dextran method (33). Infected cells were maintained at 30°C in Dulbecco's modified Eagle's minimal essential medium (DMEM)

containing 5% fetal bovine serum until the development of cytopathic effect at about 36 to 48 h postinfection (p.i.), at which time the virus-containing medium was harvested.

Infection and viral RNA labeling. CEF monolayers in 35-mm or 60-mm petri dishes were infected with virus (MOI of 100) at 30°C. [³H]uridine (50 μCi/ml for overall RNA synthesis or 200 µCi/ml for negative-strand RNA synthesis; ICN, Irvine, Calif.) incorporation into viral RNA was determined by pulse labeling in the presence of 20 µg of dactinomycin per ml at different times after infection and counting the acid-insoluble radioactivity in a fraction of the cell extracts. Where indicated in the text, infected cells were shifted to 40°C during the early phase of infection, at a time when about 10% of the maximum rate of RNA synthesis had been reached at 30°C, or were incubated continuously at 30 or 40°C. Cultures maintained at 30°C were labeled for 1-h periods beginning 1 h before duplicate cultures were shifted to 40°C. Cultures shifted to 40°C were pulse labeled for 30-min periods beginning at the time of the shift.

Determination of negative-strand RNA synthesis. Negative-strand RNA synthesis was determined by quantifying labeled negative-strand RNA in purified replicative form (RF) RNA, obtained by RNase A treatment of the [³H]uridine-labeled viral replicative intermediates (RIs). The RF RNA was heat denatured and hybridized in the presence of an excess of unlabeled, purified 49S virion positive-strand RNA (41). A value of 50% indicates that 50% of the total labeled RNA was negative-strand RNA and 50% was positive-strand RNA. Because the RF is derived from RIs that are also active in positive strand synthesis, a value of 50% labeled negative-strand RNA also indicates that 100% of the total viral negative strands in these RIs were newly synthesized during the pulse period.

Complementation. Complementation tests were performed as described by Strauss et al. (46) and modified by Sawicki and Sawicki (37). Briefly, infected monolayers were washed with 40°C medium once at 1 h p.i. and again for three times at 4 h p.i. to remove unadsorbed virus. Virus released at 40°C was harvested at 7 h p.i. and quantified by plaque assay at 30°C. The complementation index was the ratio of the yield of virus from mixedly infected CEF cells, using each virus at an MOI of 20, at 40°C divided by the sum of the yields from cells infected at an MOI of 20 by each mutant alone.

RESULTS

SIN ts4 had a selective ts defect in negative-strand synthesis. Normally, alphavirus negative-strand RNA synthesis occurs within the first 5 to 6 h p.i. at 30°C and ceases thereafter. We confirmed that in ts4-infected cells, negative-strand synthesis ceased rapidly and within 30 min after a shift to 40°C at any time during the normal period of negative-strand synthesis. This observation is consistent with ts4's possessing a ts defect that selectively affects the production of negative strands (Fig. 1A). This was in contrast to positive-strand synthesis, which continued at 40°C but, as observed for all RNA-negative mutants of Sindbis virus, never increased to the maximal rate observed at 30°C (Fig. 1B). Revertants of ts4 (ts4R) occurred at a frequency of 1×10^{-5} to 6×10^{-5} , which was consistent with reversion of a single point mutation, and were found to lack the ts defect in negative-strand synthesis (data not shown).

ts4 mutant had a single mutation in the nsP3 coding region. Although the reversion frequency of ts4 predicted a single point mutation, we took into consideration the possibility that ts4 possessed mutations in both nsP1 and nsP2 because the complementation pattern of ts4 was complex (16, 37). More-

FIG. 1. Kinetics of ts4 RNA synthesis. (A) Negative-strand synthesis. SIN ts4-infected CEF monolayers were maintained at 30°C (○) or shifted to 40°C at 3 h p.i. (●) and incubated in medium that contained 200 μCi of [³H]uridine (³H-Ur) and 20 μg of dactinomycin per ml at the respective temperatures for 30-min periods at 40°C or for 60-min periods at 30°C. Cultures were harvested at the end of the pulse period, and their content of labeled negative-strand RNA was quantitated as described before (40). (B) Positive-strand synthesis. SIN ts4-infected cells were maintained at 30°C (○) or shifted from 30 to 40°C at 3 or 4 h p.i. (●), pulse labeled with [³H]uridine for 30-min periods at 40°C or for 60-min periods at 30°C, harvested at the end of the pulse period, and analyzed for total acid-insoluble radioactivity, greater than 95% of which was in 49S and 26S positive-strand RNAs.

over, the assignment of ts4 to the A complementation group did not rule out the possibility of its having a mutation in nsP3, because complementation between either of two nsP2 mutants belonging to the A complementation group and the nsP3 mutant ts7 of the G complementation group, while expected from earlier results, was not observed (16) and because ts18, assigned originally to the G complementation group, turned out to be an nsP2 mutant (16). Therefore, we initially constructed two recombinant infectious cDNA clones to screen for mutations in nsP1, nsP2, and the conserved region of nsP3 of ts4. One contained all of the coding sequences of nsP1 and an N-terminal portion of nsP2 from ts4 (pToto1101:ts4SC; the SstI-ClaI fragment); the other contained the remaining portion of the coding sequences of nsP2, only slightly overlapping the pToto1101:ts4SC sequences, and the coding sequences for the conserved region of nsP3 (pToto1101:ts4BS; the BglII-SpeI fragment) in place of the corresponding regions of the parental cDNA clone pToto1101 (Fig. 2). Use of the unique SpeI site at nt 5262 facilitated cloning and allowed assessment of the conserved N-terminal portion of the nsP3 sequence (nt 4101 to 5747) (48). Because the C-terminal portion of nsP3 can be deleted without significantly affecting transcription (23), it was unlikely that the conditionally lethal mutation of ts4 would reside in this part of nsP3. Following transcription and transfection of the recombinant RNA into CEF cells, the resulting hybrid viruses were analyzed for ts growth, for reversion frequency, and for their ability to continue negative-strand synthesis after a shift to 40°C early in infection.

As shown in Table 1, only Toto1101:ts4BS, which is the hybrid virus that contained the BgIII-SpeI region, was ts for growth, for virus production, and for negative-strand synthesis (i.e., it ceased negative-strand synthesis within 30 min after a shift to 40°C early in infection). The BgIII-SpeI region was subcloned to identify the region containing the mutation. Toto1101:ts4BA (BgIII-AvrII) had a wild-type phenotype, but Toto1101:ts4AS (AvrII-SpeI) was ts for virus production and for negative-strand synthesis (Table 1). Thus, the ts4 mutation was located between nt 4280 and nt 5262 and was within the open reading frame for the conserved portion of nsP3.

Two changes from the parental Toto1101 sequence were

FIG. 2. Strategy for mapping the responsible mutation in ts4. Infectious cDNA clones that contained parts of the ts4 nsP coding regions in place of the corresponding regions of parental pToto1101 were made as described in Materials and Methods. Unique restriction endonucleases and their cleavage sites are marked under the schematic of the viral nsP1 through nsP4 coding regions; primers and deletion vectors are indicated above the schematic. The hatched regions represent sequences from ts4; the open regions are those from pToto1101.

found when the region from nt 4280 to nt 5262 of Toto1101: ts4AS was sequenced (Fig. 3). One was a change of a C to a U residue at nt 4903 that would change the Ala-268 in nsP3 to a Val; the second was a change of a U to a C residue at nt 5060 that would not alter the coding of the Val-320 residue and would be silent (Fig. 3). The same two base changes were present in the original ts4 genomic RNA purified from virions (data not shown). The ts4R genome retained the silent change at nt 5060 but had the parental C residue at nt 4903 and was thus a true revertant. As shown in Fig. 4, the predicted change of Ala-268 to Val in ts4 was in a region of nsP3 that is highly

TABLE 1. Analysis of ts4 recombinant viruses

Virus	Fragment replaced (nt)	Growth ^a	Efficiency of plating (titer ratio, 40°C/30°C)	Negative- strand synthesis ^b	
Toto1101		wt		wt	
ts4		ts	$1 \times 10^{-5} - 6 \times 10^{-5}$	ts	
Toto1101:ts4SC	1–2713	wt	1.9×10^{-1}	wt	
Toto1101:ts4BS	2288-5262	ts	2.0×10^{-5}	ts	
Toto1101:ts4BA	2288-4280	wt	1.2×10^{-1}	wt	
Toto1101:ts4AS	4280-5262	ts	2.3×10^{-5}	ts	

^a wt, wild type; ts, recombinants showing ts growth or a rapid, temperaturedependent cessation of negative-strand synthesis that mimicked that of the

conserved among alphaviruses (12, 21, 43, 47). The other SIN HR ts RNA-negative nsP3 mutant is ts7 of the G complementation group, whose conditionally lethal mutation is a change of Phe-312 to Ser (16). The altered ts7 residue is located within the same highly conserved N-terminal half of nsP3 but 44

FIG. 3. Relative map positions of the predicted amino acid changes in nsP3 of Toto:ts4AS, ts4R, and Toto:ts7B5 compared with those in SIN HR and Toto1101. The data for Toto:ts7B5 were taken from Hahn et al. (16).

^b The temperature sensitivity of negative strand synthesis was determined by shifting infected cultures to 40°C at 3 h p.i. or when the rate of positive-strand synthesis was 10% of the maximal rate and labeling with [³H]uridine (200 μCi/ml) for 30-min periods before harvesting. The content of labeled negative-strand RNA in the isolated RFs was determined as described in Materials and Methods.

6470 WANG ET AL. J. VIROL.

		260	270	280	290	300	310	320
SIN HR	257	PPKTLPCLC	MYAMTPERV	HRLRSNNVKEV	TVCSSTPLPI	KHKIKNVQKVÇ	CTKVVLFNPH	TPAFVPA
SIN Ockelbo								
SIN ts4	257		 v					
SIN ts7	257							
SFV				AHQSM				
RRV				AMT-AI				
ONN				AM-HTTSI				
MID				AAQQF				
VEE				QKASRPEQI				

FIG. 4. Comparative amino acid sequences of alphaviral nsP3 proteins in the region of the ts4 and ts7 substitutions. The changes in SIN ts4 and SIN ts7 are outlined. Sequence data: SIN HR from Strauss et al. (48); Ockelbo from Shirako et al. (43); Semliki Forest virus (SFV) from Keränen and Kääriäinen (20); Ross River (RRV), O'Nyong-nyong (ONN), and Middleburg (MID) viruses from Strauss et al. (47); and Venezuelan equine encephalitis (VEE) virus, Kinney et al. (21).

codons downstream of the altered residue in ts4 (Fig. 4). We compared the phenotypes of the two nsP3 mutants to determine whether the two residues were part of the same functional domain.

Comparative analysis of SIN ts4 and ts7. In addition to two mutations in the nsP3 coding region, only one of which was conditionally lethal, the original ts7 mutant has a third mutation at nt 3247 in the nsP2 coding region that confers ts plaque formation but an RNA^{+/-} phenotype (16). Therefore, we used the hybrid virus Toto1101:ts7B5 (16), which contained only the conditionally lethal U-to-C change at nt 5035 in the nsP3 coding region (Fig. 3). We confirmed that our stock of Toto1101:ts7B5 was ts for overall RNA synthesis and measured its efficiency of plating (the titer at 40°C divided by the titer at 30° C) as 7×10^{-5} . This was necessary to ensure that the phenotype that we observed was not due to leakiness, as reported (16) for the ts7B3 recombinant that contained both nsP3 base changes and had a reversion frequency of 10^{-2} to 10⁻³. When Toto1101:ts7B5-infected cells were shifted to 40°C early in infection, positive-strand synthesis continued but did not increase significantly above the rate at the time of the shift (data not shown). Thus, Toto1101:ts7B5 replication complexes formed at 30°C were stable and functioned at 40°C. However, such cultures prematurely shut off negative-strand synthesis (Fig. 5). The cessation of negative-strand synthesis in Toto 1101:ts7B5 occurred sooner than the normal cessation observed at the end of the early phase of infection in parental SIN HR- or ts4R-infected cells, neither of which was defective in negative-strand synthesis, but it was not as rapid as that observed for ts11 and ts4, two mutants that are selectively defective in negative-strand synthesis. The more rapid cessation of negative-strand synthesis after the shift to the nonpermissive temperature by ts11 and ts4 than by ts7B5 was reproducible and suggested the possibility that negative-strand synthesis was immediately inhibited in ts11- and ts4-infected

Mutations of nsP3 affect the initial but not the stable replication complex. To identify the point in the pathway of negative-strand RNA synthesis at which ts4 nsP3 was defective, we monitored events required for formation of the initial replication complex active in negative-strand synthesis separately from those necessary for the transcription of negative-strand RNA once the stable replication complex had been formed. This was possible because a mutant nsP4 encoded by the genomes of SIN ts24 and its revertants 24R1 and 24R2 led to the reactivation at 40°C of negative-strand synthesis by viral replication complexes that had formed earlier and were active in positive-strand RNA synthesis at the time of the shift to 40°C (35, 42). We constructed double recombinant viral genomes that expressed both the ts4 nsP3 mutation and the ts24

nsP4 mutation, i.e., Toto1101:ts4:24R1, and in the same experiments compared this virus with a double recombinant virus expressing the ts11 nsP1 mutation and the ts24 nsP4 mutation (Toto1101:ts11:24R1). Cells infected with either a double mutant, an individual mutant, or parental Toto1101 were shifted to 40°C at 6 h p.i. and incubated for a further 2 h at 40°C in the presence of cycloheximide to prevent further protein synthesis and of [3H]uridine to label newly synthesized RNA. The viral RIs, which contain all of the viral negativestrand RNAs, were converted to RFs by RNase treatment, and their content of newly synthesized negative-strand RNA was measured. Cells infected with 24R1 virus reactivated negativestrand synthesis at 40°C and had 5 to 13 times more labeled negative strands than cells infected with only the ts4 or ts11 mutant or with Toto1101 (Table 2). Although the individual mutants expressing mutant nsP1 or nsP3 protein ceased negative-strand synthesis similarly early in infection, their ability to reactivate negative-strand synthesis late in infection differed dramatically. The nsP3 double mutant Toto1101:ts4:24R1 fully reactivated negative-strand RNA synthesis similarly to 24R1, whereas the nsP1 double mutant Toto:ts11:24R1 was blocked in reactivation (Table 2).

We also analyzed the independently isolated double recom-

FIG. 5. Kinetics of cessation of negative-strand synthesis. Cultures were infected at an MOI of 100 at 30°C with nsP1 mutant ts11 (\bullet), nsP3 mutant ts4 (\bullet), Toto1101:ts7B5 (\blacksquare), or revertant ts4R (\bigcirc) and maintained at 30°C until 3.5 h p.i., when they were shifted to 40°C. The continued synthesis of viral negative strands at 40°C was monitored by determining the amount of radiolabeled RNA in purified replicative structures (RFs) in 30-min pulse periods begun at the time of the shift to 40°C as described in Materials and Methods. The amount of newly synthesized negative-strand RNA is expressed as a percentage of the total labeled RF RNA in negative strands.

TABLE 2. Comparative analysis of the ability of nsP3, nsP1, and nsP2 mutants to effect reactivation of negative-strand synthesis

Expt no.	Virus	Mutant nsP	Negative-strand RNA ^a (cpm/10 ⁴ RF cpm)	
1	24R1	nsP4	2,010	
	Toto1101		439	
	ts4	nsP3	395	
	Toto:ts4:24R1	nsP3 + nsP4	1,810	
	ts11	nsP1	155	
	Toto:ts11:24R1	nsP1 + nsP4	501	
2	24R1	nsP4	2,590	
	Toto1101		428	
	ts7	nsP2 + nsP3	1.663	
	Toto:ts7B5-3	nsP3	462	
	Toto:ts7B5-7	nsP3	551	
	Toto:ts7B5:24R1	nsP3 + nsP4	1,395	
	Toto:ts7B5:24R1	nsP3 + nsP4	1,543	

^a Virus-infected cells were shifted to 40°C at 6 h p.i. and labeled at 40°C with [³H]uridine from 6 to 8 h p.i. in the presence of cycloheximide. Viruses from two independent plaques of Toto:187B5 and from two separate cDNA clones of Toto:187B5:24R1 were tested. The viral RFs were obtained as described in Materials and Methods. The values are the averages of the RF RNA content of labeled negative strands from two to four duplicate cultures for each virus.

binant viruses containing the ts7 nsP3 mutation and the ts24 nsP4 mutation, i.e., Toto1101:ts7B5:24R1. This virus was found to be similar to Toto1101:ts4:24R1 and reactivated negativestrand synthesis (Table 2). Thus, nsP1 functioned in the transcription of negative strands by preformed or stable replication complexes as well as by newly created or initial replication complexes. Furthermore, the defect in nsP1 possessed by ts11 was expressed by mature and stable nsP1 proteins synthesized hours earlier and active in positive-strand synthesis at the time of the shift. On the other hand, the two mutations in nsP3 which were found in ts4 and ts7 prevented negative-strand synthesis early but did not affect the transcription of negative strands by preformed complexes late in infection. Because these two mutations in nsP3 affected only early functions, we interpret these results to mean that they affected only the initial replication complex during or immediately after its formation and did not affect the ability of the stable replication complex to recognize the promoter for negative-strand synthesis or the actual polymerization of the negative strands themselves.

Although the altered nsP3 of ts7 in Toto1101:ts7B5 lost negative-strand synthetic activity at 40°C (Fig. 5), the original ts7 reactivated negative-strand synthesis at 40°C by itself and in the absence of the 24R1 mutation (Table 2). Apparently this is due to the conditionally lethal mutation in nsP2 of ts7 that predicts a change of Asp-522 to Asn in the C region of nsP2, a region already implicated in subgenomic mRNA synthesis and polyprotein cleavage (16). This brings to three the number of separate ts alterations in the C region of nsP2 (Ala-517 to Thr [ts17], Asp-522 to Asn [ts7], and Asn-700 to Lys [ts133] [39]) that lead to reactivation of negative-strand synthesis at 40°C, two of which (ts17 and ts133) also confer ts 26S mRNA synthesis. The alteration of Asp-522 to Asn led to a level of negative-strand synthesis similar to that observed for each of the other two nsP2 mutants and half the level observed for the 24R1 nsP4 mutation (39). We interpret these findings to suggest that the nsP2 protein functions in some unknown manner, either directly or possibly indirectly, by affecting the activity of other essential factors, to influence promoter recognition for transcription of negative-strand versus positivestrand RNA by stable replication complexes.

TABLE 3. Complementation analysis

Virus ^a	Mutant protein	Complementation index ^b					
		ts18	ts4	ts7	ts7B5	ts6	
ts11 (B)	nsP1	5.20	1.60	3.00	5.2	76	
ts15 (AI)		0.61		0.03			
ts17 (AI)	nsP2	0.04	0.60	0.22	1.9	300	
ts18 (G)	nsP2		0.24	0.05			
ts21 (AÍ)	nsP2	0.12		0.37			
ts24 (AI)	nsP2	0.63	0.23				
ts133 (AI)	nsP2	0.63	0.04				
ts14 (AII)		0.71		0.06			
ts16 (AII)		1.08		0.38			
ts19 (AII)		0.07		0.19			
ts138 (AÍI)		0.07		0.18			
ts4 (AII)	nsP3		0.80		0.30	19.8	
ts7 (G)	nsP3		0.12		2.00	15.0	
ts6 (F)	nsP4	2.40	19.80		24.8		

^a The complementation group to which each mutant was originally assigned (4, 46) is shown in parentheses. The two subgroups into which the A complementation group mutants were placed subsequently are also indicated (37).

We also determined whether both the ts11 nsP1 and ts4 nsP3 mutations were compatible in the same genome and whether their effects were additive. The presence of both mutations in the recombinant clones was verified by sequencing the double recombinant Toto1101:ts4:ts11A1 cDNA (data not shown). Transcription of the Toto1101:ts4:ts11A1 cDNA and transfection of the resulting RNA gave virus that had an efficiency of plating of less than 10^{-8} , consistent with the presence of two mutations. The Toto1101:ts4:ts11A1 virus continued positivestrand synthesis after a shift of the infected cells to 40°C early in infection but abruptly ceased negative-strand synthesis (data not shown). Thus, both mutations were tolerated in the same genome, and replication complexes containing both mutant proteins did not show detectably greater defectiveness than observed for replication complexes containing each mutant protein separately.

Complementation analysis of nsP3 and nsP2 mutants. Because intracistronic complementation was reported to occur with SIN mutants (16), we tested the ability of the two nsP3 mutants ts4 and ts7, which had been assigned to the A and G complementation groups (4, 46), respectively, to rescue each other and to complement mutations mapped to other nsPs. Complementation analyses (Table 3) showed that ts4 complemented the nsP4 mutant ts6 but not mutants encoding defective nsP1, nsP2, or nsP3 proteins. These findings were consistent with and extended our previous findings (37). Because ts7 contained a second ts mutation in nsP2 (16) and showed a minor defect in processing of P123 and P1234 polyproteins upon a shift to 40°C, leading to some accumulation of P23 (17), the nsP3 recombinant Toto:ts7B5 and ts7 were tested. Toto 1101:ts7B5 did not complement ts4 but did complement the nsP4 mutant ts6 and also the nsP1 mutant ts11, although weakly. However, not only ts7 but also Toto1101:ts7B5 failed to complement nine nsP2 mutants (five with mutations previously mapped to nsP2 and four subgroup II A complementation group mutants whose mutations were mapped only recently to

^b Complementation values are the yield of the mixed infections divided by the sum of the yields of the infections with each mutant alone. Values of less than 2 are taken to indicate that complementation did not occur. Analysis was performed as described by Sawicki and Sawicki (37).

6472 WANG ET AL. J. VIROL.

nsP2 [6a]) and ts15, whose phenotype predicts that its mutation will also map to nsP2 (37). Toto1101:ts7B5 and ts4 were not defective in polyprotein cleavage (data not shown) (37); thus, their failure to show complementation with A group mutants was not a result of the trapping of nonmutated nsPs to inactive precursors. In summary, virus with mutations in nsP4 and nsP1 complemented relatively efficiently viruses with mutations in nsP2 and nsP3, but none of 12 viruses with mutations in nsP2 and nsP3 complemented each other (Table 3). Finally, Toto 1101:ts7B5 showed a difference from ts4 in its ability to complement the nsP1 mutant ts11: the mutation at amino acid 268 in nsP3 of ts4 blocked complementation, while the mutation at amino acid 312 in nsP3 of Toto1101:ts7B5 did not. Our interpretation of these results is that nsP3 associates with nsP1 and a change in amino acid 268 of nsP3 affects this association, while a change in amino acid 312 of nsP3 does not. Such an association could occur at the level of the P123 polyprotein or after the cleavage and release of nsP1. We favor the latter interpretation because of the ability of the other nsP3 mutants, Toto1101:ts7B5 and ts7, to complement ts11's defective nsP1.

DISCUSSION

This study showed that a ts lesion resulting from a change of Ala-268 to Val in the nsP3 of SIN HR ts4 was responsible for the selective, rapid loss at 40°C of negative-strand synthesis, which was a phenotype that resembled the one possessed by the nsP1 mutant ts11 of the B complementation group of SIN HR mutants. Therefore, both nsP1 and nsP3 function in the synthesis of negative strands. The mapping of the mutation in a member of the A complementation group to nsP3 was unexpected, as the mutations in other A group mutants mapped to nsP2 (16, 37, 39); however, it paralleled the mapping of the mutations in the two SIN HR G complementation group mutants ts18 and ts7 to nsP2 and nsP3, respectively (16), and may have implications for the formation and structure of the early initial replication complex, as discussed below. Finding that nsP3 functioned in negative-strand synthesis was surprising because there is no analog of nsP3 in the plant viruses belonging to the SIN superfamily (19), which would need to form replication complexes synthesizing negative strands. SIN nsP3 is a 549-amino-acid phosphorylated protein whose N-terminal 325 amino acids are highly conserved among the alphaviruses, while the C-terminal 225 amino acids are variable or can be deleted (6, 21, 23, 32, 44, 47, 48). The N terminus of nsP3 contains essential sequences, since deletion of amino acids 218 to 273 is lethal (23, 26), as well as sequences that are highly conserved among the alphaviruses, rubiviruses, hepatitis E virus, and coronaviruses and flank their papain-like protease sequences (9, 12, 13). This latter "X" domain, which is located between amino acids 18 and 115 in SIN nsP3, has been suggested to function in polyprotein processing (1, 12, 13, 19). In the present study, amino acid substitutions in nsP3 at residues 268 and 312 did not drastically affect overall processing of polyproteins at 40°C (data not shown) (17, 20, 37) and there was no major loss of nsP4 functions that would have been expected if polyprotein processing had been affected (24, 25).

One difference that we observed between ts11 and ts4 was that the mutation in nsP1 of ts11 prevented the synthesis of negative strands by a stable replication complex, whereas the mutation in nsP3 of ts4 did not. We conclude that nsP1 functioned in negative-strand synthesis by both the initial or unstable form and the stable form of the replication complex, whereas nsP3 functioned in negative-strand synthesis only by the initial form of the replication complex. This could result if

the mutation is nsP3 of ts4 caused a ts lesion that was expressed in the precursor of nsP3 that would be part of the initial but not the stable replication complex. On the other hand, the mutation in nsP1 of ts11 expressed itself both in the precursor and in the stable, final form of nsP1 and affected both the initial and stable replication complexes. The temporal requirement for functional nsP3 would not reflect its transient physical presence because nsP3 was a component of active replication complexes late in infection (2). Thus, the effect of the ts lesion in nsP3 of ts4 on early negative-strand synthesis could be related to its effect on P23 (ts) versus nsP3 (no effect). Of 63 SIN HR ts mutants (3, 4, 46) isolated after chemical mutagenesis, only the mutations in ts4 and ts7 mapped to nsP3. Comparison of the two nsP3 mutants showed that the Phe-312 to Ser change in the nsP3 of ts7 caused negative-strand synthesis to cease more slowly than the Ala-268 to Val change in the nsP3 of ts4. While ts7 failed to produce functional nsP3 or P23 proteins, it did produce nsP1 proteins capable of complementing the nsP1 mutant ts11, while ts4 did not. This could reflect a greater leakiness of the Phe-312 to Ser lesion or could indicate that residue 312 is near but not within the functional or folding domain of nsP3 that would be affected by the Ala-268 to Val mutation. Recently, two mutants with linker insertion mutations in the N-terminal 278 residues of nsP3 were found to resemble ts4 and ts7 in their RNA-negative phenotype, complementation pattern, and expression of a ts defect in negative-strand synthesis (22). Because they complemented ts11, we would predict that these mutants would resemble ts7, would cease negative-strand synthesis more slowly than ts11 and ts4, and would allow reactivation of negative-strand synthesis.

In ts4, the observed C-to-U transition is consistent with the original mutagenesis of the virus with nitrous acid (3). Although a change of Ala to Val might be considered minor since both are nonpolar (hydrophobic) amino acids and have similar isoelectric points (pI 6.0), a change of Ala to Val in the SIN E2 glycoprotein led to defective virion assembly (15). Computer analysis (5, 10, 11) of the protein sequence predicted that the Ala-268 to Val change would convert this region from alpha to beta structure (Chou-Fasman and Garnier-Robson analysis), decrease its hydrophilicity (Kyte-Doolittle analysis), and lower its probability of being on the surface (Emini analysis). The Phe-312 to Ser change, on the other hand, was predicted to increase hydrophilicity and create a short coil region. Such structural alterations in the nsP3 of ts4 could account for the reduced levels of overall RNA synthesis and for the change in the ratio of 26S subgenomic RNA relative to 49S genome RNA synthesis observed at the permissive temperature (20, 37), which are phenotypes that were not observed with ts7. The reduced level of overall viral RNA synthesis by ts4 at 30°C suggests that the region of nsP3 where the ts4 mutation is located is important for the formation of the initial replication complex. When synthesized and folded at 40°C, the ts4 mutated nsP3 is completely inactive. Once the complex had formed at 30°C, however, the mutation did not affect positivestrand synthesis by the stable replication complex at 40°C or prevent stable replication complexes containing the nsP4 of ts24 from reactivating negative-strand synthesis. The unusual aspect of the ts4 phenotype, compared with that of ts7, was the rapidity with which negative-strand synthesis ceased after exposure to high temperature. Several possibilities can be envisioned to explain these observations. The ts4 mutation could directly affect negative-strand synthesis by the initial replication complex or could act indirectly by altering the conformation and thus the activity of nsP1. In the latter case,

FIG. 6. Model for the processing of alphavirus polyproteins P1234 and P123 to form the negative-strand polymerase and its subsequent conversion to a positive-strand polymerase. The inability to detect complementation between 12 nsP2 and nsP3 mutants argues these two proteins may function as a *cis*-active complex to form a functional replication complex. Because their exact functional form is unknown, they are represented as a P23 fusion protein/polyprotein and as a *cis*-active nsP2-nsP3 complex. The X indicates the papain-like protease domain in nsP2 (7, 8, 13, 18).

nsP3 would play a role in the folding or modification of other nsPs.

Examination of complementation by SIN RNA-negative mutants was necessary to more fully assess the ability of the nsPs to dissociate, exchange, and assemble with each other and form replication complexes. Complementation analysis is more difficult when proteins are processed from a polyprotein and probably tend to associate with each other and not to diffuse and interchange. For example, alphaviruses other than SIN HR fail to show complementation and the SIN HR mutants show only low levels of complementation. The polyprotein strategy for the production of individual proteins that form a complex is an efficient mechanism to ensure that the proteins associate. Plant viruses belonging to the Sindbis superfamily produce homologous nsPs that actually function as polyproteins. In spite of these difficulties, the results of our complementation analysis confirmed the report by Hahn et al. (16), who found that ts7 (originally placed in the G group) did not complement ts18 (originally defined as a G group mutant but with its causal mutation mapped to nsP2) or ts24 (an A group mutant with a defective nsP2). Furthermore, we completed the analysis and found that this failure was a consistent property of all Burge and Pfefferkorn (3, 4) and Strauss and Strauss (46) nsP2 and nsP3 mutants. No nsP3 mutants complemented any of the nine nsP2 mutants, which have mutations mapping over at least 60% of the nsP2 protein, or ts15, which is a presumptive nsP2 mutant. This result argues that nsP4 and nsP1 were diffusable and active in trans and that their cleavage from the nascent P1234 and P123 polyproteins occurred early in the process of forming the initial replication complex. On the other hand, nsP2 and nsP3 would act as a single cistron because they formed a stable association immediately after their synthesis and presumably before their cleavage or because the polyprotein P23 was the functional form. Therefore, although there are four viral nonstructural proteins, there are actually only three complementation groups for the original SIN HR RNAnegative mutants. The only exception to this would be the recent report of two SIN linker insertion mutants carrying an extra six amino acids between residues 58 and 59 or 226 and 227 of nsP3 (22). The first mutant complemented ts18, which had a mutation in codon 509 for nsP2, but not ts17, which had a mutation in codon 517 for nsP2, while the latter mutant complemented both the nsP2 mutants but to a much lower extent than the nsP1 mutant ts11 and the nsP4 mutant ts6. Unlike single-residue substitutions, the addition of amino acid residues may distort and slow the folding of the nonstructural proteins and allow increased opportunity for complementation to occur. This would explain the high levels of complementation observed with these mutants. It would also argue that while a single cistron form like P23 may be functional, it is not required for the activity of replication complexes; nsP2 and nsP3 can also provide activity.

nsP4, not P34, is the functional form of the GDD replicase sequence (2, 24, 39), and its release from the P1234 polyprotein is necessary for transcriptional activation (24, 25, 45). Recent analyses of cleavage-defective variants of SIN demonstrated that fully cleaved nsP1, nsP2, nsP3, and nsP4 form replication complexes that are active in positive-strand synthesis (25, 45), while polyprotein P123 and nsP4 were active in negative-strand synthesis. These results support our discovery that replication complexes found late in infection contained fully processed nsPs (2). From the results presented here, we suggest that the initial replication complex that possesses negative-strand polymerase activity is composed of nsP4, nsP1, and P23 or tightly associated nsP2 and nsP3 (Fig. 6). The ability of ts11, which has a mutated nsP1 and is defective in negative-strand synthesis, to complement all other mutants except ts4 strongly argues that cleaved nsP1 can assemble into replication complexes that engage in negative-strand synthesis. Thus, cleavage of nsP1 from the polyprotein normally would be an early event. Moreover, a requirement for polyprotein P123 or P12 (17) is unlikely because cleaved nsP1 functions in negative-strand synthesis late in infection (35, 50). Thus, the current evidence suggests that, depending on conditions, cleaved or uncleaved forms of nsP1, nsP2, and nsP3 plus cleaved nsP4 can assume the correct conformation and interact to function in negative-strand synthesis. Once formed, the short-lived nature of the negative-strand polymerase activity results from the conversion of the initial replication complex to a stable one that synthesizes positive strands by using the negative strand as a stable template (36, 38, 40). Conversion from the initial to the stable complex could be accomplished via cleavage of P23 and/or rearrangement of an nsP2 plus nsP3 complex. Others have proposed recently that a cleavage of P123 converts the replication complex into one possessing positive-strand polymerase activity (25, 45). Domains located to nsP2 and nsP4 (35, 39) affect the level of promoter recognition by the stable replication complex and determine the synthesis of positive strands relative to negative strands. Thus, the interaction of nsP2 and nsP4 may be affected by conformational changes that would result from mutations in nsP2 or nsP3. Although it had been suggested that the temporal synthesis of negative strands resulted from a regulated processing of the nsP polyproteins (17, 44), in particular from a change in the cleavage pattern of P1234 to form P34 and not nsP4 late in infection (7), much evidence now argues against this model (24, 25, 39, 45). Why negative-strand synthesis ceases early in infection is still unanswered. It may cease because of the failure to form P23 or P123, because of their more rapid cleavage late in infection, or because the exhaustion of a host factor(s) (2, 29-31) limits the formation of initial replication complexes late in infection.

Mutations in each of the four nsPs have been shown to give an RNA-negative phenotype. Although all alphavirus RNAnegative mutants fail to produce stable replication complexes that are active in positive-strand synthesis at 40°C, they do not share the distinct phenotype of ts4 and ts11, which is an immediate effect on negative-strand synthesis after a shift to the nonpermissive temperature. Therefore, other alphavirus RNA-negative ts mutants that are not defective in cleavage of the P1234 polyprotein and do not show as rapid a loss of negative-strand synthesis as ts4 and ts11 should show defects in the formation of replication complexes that occur after those caused by the ts4 and ts11 mutations. Such ts lesions would prevent the switch from negative- to positive-strand synthesis, i.e., the conversion of an initial to a stable replication complex. The ability of stable replication complexes containing nsP4 of ts24 to reactivate negative-strand synthesis has allowed us to discriminate between ts lesions that affect negative-strand synthesis specifically by the initial replication complex (ts4) from those that affect overall negative-strand polymerase activity (ts11). This has proven to be a powerful tool and will be especially useful in identifying mutants that are defective specifically in the formation of initial replication complexes, which requires negative-strand synthesis, or in the conversion of initial to stable replication complexes.

ACKNOWLEDGMENTS

We gladly acknowledge the technical assistance of Rebecca Castle and the gift of Toto1101:ts7B5 cDNA from E. G. Strauss and J. H. Strauss.

Support for these studies was derived from Public Health Service grant AI-15123 from the National Institutes of Health.

REFERENCES

- Ahlquist, P., E. G. Strauss, C. M. Rice, J. H. Strauss, J. Haseloff, and D. Zimmern. 1985. Sindbis virus proteins nsP1 and nsP2 contain homology to nonstructural proteins from several RNA plant viruses. J. Virol. 53:536-542.
- 2. Barton, D. J., S. G. Sawicki, and D. L. Sawicki. 1991. Solubilization

- and immunoprecipitation of alphavirus replication complexes. J. Virol. **65**:1496–1506.
- Burge, B. W., and E. R. Pfefferkorn. 1966. Isolation and characterization of conditional-lethal mutants of Sindbis virus. Virology 30:204-213.
- Burge, B. W., and E. R. Pfefferkorn. 1966. Complementation between temperature-sensitive mutants of Sindbis virus. Virology 30:214–223.
- Chou, P. Y., and G. D. Fasman. 1978. Prediction of the secondary structure of proteins from their amino acid sequence. Adv. Enzymol. Relat. Areas Mol. Biol. 47:45-148.
- Davis, N. L., L. V. Willis, J. F. Smith, and R. E. Johnston. 1989. In vitro synthesis of infectious Venezuelan equine encephalitis virus RNA from a cDNA clone: analysis of a viable deletion mutant. Virology 171:189–204.
- 6a.Dé, I., S. G. Sawicki, and D. L. Sawicki. Unpublished data.
- de Groot, R. J., W. R. Hardy, Y. Shirako, and J. H. Strauss. 1990. Cleavage-site preferences of Sindbis virus polyproteins containing the non-structural proteinase: evidence for temporal regulation of polyprotein processing in vivo. EMBO J. 9:2631-2638.
- 8. Ding, M., and M. J. Schlesinger. 1989. Evidence that Sindbis virus nsP2 is an autoprotease which processes the virus nonstructural polyprotein. Virology 171:280–284.
- Dominguez, G., C.-Y. Wang, and T. K. Frey. 1990. Sequence of the genome RNA of rubella virus: evidence for genetic rearrangement during togavirus evolution. Virology 177:225–238.
- Feng, D. S., M. S. Johnson, and R. F. Doolittle. 1985. Aligning amino acid sequences: comparison of commonly used methods. J. Mol. Evol. 21:112–125.
- Garnier, J., D. J. Osguthorpe, and B. Robson. 1978. Analysis of the accuracy and implications of simple methods for predicting the secondary structure of globular proteins. J. Mol. Biol. 120:97–120.
- 12. Gorbalenya, A. E., and E. V. Koonin. 1993. Comparative analysis of amino-acid sequences of key enzymes of replication and expression of positive-strand RNA viruses: validity of approach and functional and evolutionary implications. Soc. Sci. Rev. D Physicochem. Biol. 11:1–84.
- 13. Gorbalenya, A. E., E. V. Koonin, and M. M.-C. Lai. 1991. Putative papain-related thiol proteases of positive-strand RNA viruses. FEBS Lett. 288:201-205.
- Grady, L. J., and W. P. Campbell. 1989. Amplification of large RNAs (>1.5 kb) by polymerase chain reaction. BioTechniques 7:798-800.
- Hahn, C. S., C. M. Rice, E. G. Strauss, E. M. Lenches, and J. H. Strauss. 1989. Sindbis virus ts103 has a mutation in glycoprotein E2 that leads to defective assembly of virions. J. Virol. 63:3459

 2465
- Hahn, Y. S., E. G. Strauss, and J. H. Strauss. 1989. Mapping of RNA⁻ temperature-sensitive mutants of Sindbis virus: assignment of complementation groups A, B, and G to nonstructural proteins. J. Virol. 63:3142–3150.
- Hardy, W. R., Y. S. Hahn, R. J. de Groot, E. Strauss, and J. H. Strauss. 1990. Synthesis and processing of the nonstructural polyproteins of several temperature-sensitive mutants of Sindbis virus. Virology 177:199-208.
- Hardy, W. R., and J. H. Strauss. 1989. Processing the nonstructural polyproteins of Sindbis virus: the nonstructural proteinase is in the C-terminal half of nsP2 and functions both in cis and in trans. J. Virol. 63:4653-4664.
- Haseloff, J., P. Goelet, D. Zimmern, P. Ahlquist, R. Dasgupta, and P. Kaesberg. 1984. Striking similarities in amino acid sequence among nonstructural proteins encoded by RNA viruses that have dissimilar genomic organization. Proc. Natl. Acad. Sci. USA 81:4358-4362.
- Keränen, S., and L. Kääriäinen. 1979. Functional defects of RNA-negative temperature-sensitive mutants of Sindbis and Semliki Forest viruses. J. Virol. 32:19-29.
- Kinney, R. M., B. J. B. Johnson, J. B. Welch, K. R. Tsuchiya, and D. W. Trent. 1989. The full-length nucleotide sequences of the virulent Trinidad donkey strain of Venezuelan equine encephalitis virus and its attenuated vaccine derivative, strain TC-83. Virology 170:19-30.
- 22. LaStarza, M., J. Lemm, and C. M. Rice. 1994. Genetic analysis of

- the nsP3 region of Sindbis virus: evidence for roles in minus-strand and subgenomic RNA synthesis. J. Virol. **68**:5781–5791.
- 23. LaStarza, M., and C. M. Rice. 1994. Deletion and duplication mutations in the C-terminal nonconserved region of Sindbis virus nsP3: effects on phosphorylation and on virus replication in vertebrate and invertebrate cells. Virology 202:224-232.
- Lemm, J. A., and C. M. Rice. 1993. Roles of nonstructural polyproteins and cleavage products in regulating Sindbis virus RNA replication and transcription. J. Virol. 67:1916–1926.
- Lemm, J. A., and C. M. Rice. 1994. Polypeptide requirements for assembly of functional Sindbis virus replication complexes: a model for the temporal regulation of minus and plus strand RNA synthesis. EMBO J. 13:2925-2934.
- Li, G., M. W. LaStarza, W. R. Hardy, J. H. Strauss, and C. M. Rice. 1990. Phosphorylation of Sindbis virus nsP3 in vivo and in vitro. Virology 179:416-427.
- Lopez, S., J. R. Bell, E. G. Strauss, and J. H. Strauss. 1985. The nonstructural proteins of Sindbis virus as studied with an antibody specific for the C terminus of the nonstructural readthrough polyprotein. Virology 141:235-247.
- Mi, S., and V. Stollar. 1991. Expression of Sindbis virus nsP1 and methyltransferase activity in *Escherichia coli*. Virology 184:423– 427
- Nakhasi, H. L., X.-Q. Cao, T. A. Rouault, and T.-Y. Liu. 1991. Specific binding of host cell proteins to the 3'-terminal stem-loop structure of rubella virus negative-strand RNA. J. Virol. 65:5961– 5967.
- Nakhasi, H. L., T. A. Rouault, D. J. Haile, T. Y. Liu, and R. D. Klausner. 1990. Specific high-affinity binding of host cell proteins to the 3' region of rubella virus RNA. New Biol. 2:255-264.
- 31. Pardigon, N., and J. H. Strauss. 1992. Cellular proteins bind to the 3' end of Sindbis virus minus-strand RNA. J. Virol. 66:1007-1015.
- 32. **Peränen, J.** 1991. Localization and phosphorylation of Semliki Forest virus non-structural protein nsP3 expressed in COS cells from a cloned cDNA. J. Gen. Virol. **72**:195–199.
- 33. Rice, C. M., R. Levis, J. H. Strauss, and H. V. Huang. 1987. Production of infectious RNA transcripts from Sindbis virus cDNA clones: mapping of lethal mutations, rescue of a temperature-sensitive marker, and in vitro mutagenesis to generate defined mutants. J. Virol. 61:3809–3819.
- Sanger, F., S. Nicklen, and A. R. Coulson. 1977. DNA sequencing with chain-terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5467.
- Sawicki, D. L., D. B. Barkhimer, S. G. Sawicki, C. M. Rice, and S. Schlesinger. 1990. Temperature sensitive shut-off of alphavirus minus strand RNA synthesis maps to a nonstructural protein, nsP4. Virology 174:43-52.
- 36. Sawicki, D. L., and S. G. Sawicki. 1980. Short-lived minus-strand

- polymerase for Semliki Forest virus. J. Virol. 34:108-118.
- Sawicki, D. L., and S. G. Sawicki. 1985. Functional analysis of the A complementation group mutants of Sindbis HR virus. Virology 144:20-34.
- Sawicki, D. L., and S. G. Sawicki. 1987. Alphavirus plus and minus strand RNA synthesis, p. 251–259. In M. Brinton and R. Rueckert (ed.), Positive-strand RNA viruses. Alan R. Liss, Inc., New York.
- Sawicki, D. L., and S. G. Sawicki. 1993. A second nonstructural protein functions in the regulation of alphavirus negative-strand RNA synthesis. J. Virol. 67:3605-3610.
- Sawicki, D. L., S. G. Sawicki, S. Keränen, and L. Kaariainen. 1981.
 Specific Sindbis virus-coded function for minus-strand RNA synthesis. J. Virol. 39:348–358.
- Sawicki, S. G., and D. L. Sawicki. 1986. The effect of overproduction of nonstructural proteins on alphavirus plus strand and minus strand RNA synthesis. Virology 152:507-512.
- Sawicki, S. G., D. L. Sawicki, L. Kääriainen, and S. Keränen. 1981.
 A Sindbis virus mutant temperature-sensitive in the regulation of minus-strand RNA synthesis. Virology 115:161–172.
- 43. Shirako, Y., B. Niklasson, J. M. Dalrymple, E. Strauss, and J. H. Strauss. 1991. Structure of the Ockelbo virus genome and its relationship to other Sindbis viruses. Virology 182:753-764.
- Shirako, Y., and J. H. Strauss. 1990. Cleavage between nsP1 and nsP2 initiates the processing pathway of Sindbis virus nonstructural polyprotein P123. Virology 177:54-64.
- Shirako, Y., and J. H. Strauss. 1994. Regulation of Sindbis virus RNA replication: uncleaved P123 and nsP4 function in minusstrand RNA synthesis, whereas cleaved products from P123 are required for efficient plus-strand RNA synthesis. J. Virol. 68:1874– 1885.
- Strauss, E. G., E. M. Lenches, and J. H. Strauss. 1976. Mutants of Sindbis virus. I. Isolation and partial characterization of 89 new temperature-sensitive mutants. Virology 74:154–168.
- 47. Strauss, E. G., R. Levinson, C. M. Rice, J. Dalrymple, and J. H. Strauss. 1988. Nonstructural proteins nsP3 and nsP4 of Ross River and O'Nyong-nyong viruses: sequence and comparison with those of other alphaviruses. Virology 164:265–274.
- Strauss, E. G., C. M. Rice, and J. H. Strauss. 1984. Complete nucleotide sequence of the genomic RNA of Sindbis virus. Virology 133:92-110.
- Wang, Y.-F. 1992. Identification and analysis of proteins essential for alphavirus negative-strand RNA synthesis. Ph.D. thesis. Medical College of Ohio, Toledo.
- Wang, Y.-F., S. G. Sawicki, and D. L. Sawicki. 1991. Sindbis virus nsP1 functions in negative-strand RNA synthesis. J. Virol. 65:985– 088
- 51. Weiss, B. G., and S. Schlesinger. 1991. Recombination between Sindbis virus RNAs. J. Virol. 65:4017–4025.